KENTUCKY UNIV LEXINGTON DEPT OF MATHEMATICS ON MINIMAL SPLITTING SUBSPACES AND MARKOVIAN REPRESENTATIONS. (U) 1978 A LINDQUIST, G PICCI, G RUCKEBUSCH AFOSR-78-3519 AD-A072 624 AFOSR-TR-78-1418 UNCLASSIFIED NL OF 1 AD A072624 END DATE 9 - 79 SECURITY CLASSIFICA GIND FILE PAGE Thin & DE FERT dod REPORT DOCUMENTATION PAGE AD INSTRI TITLE (and Subtitle) Interim HepTis ON MINIMAL SPLITTING SUBSPACES AND MARKOVIAN REPRESENTATIONS, B. CONTRACT OR GRANT NUMBER(s) 7. AUTHOR(s) Anders Lindquist, Giorgio Picci And Guy AFOSR-78-3519 MA07262 Ruckenbusch HING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS University of Kentucky Department of Mathematics 61102F Lexington, Kentucky 40506 11. CONTROLLING OFFICE NAME AND ADDRESS 1978 Air Force Office of Scientific Research/NM Bolling AFB, Washington, DC 20332 15. SECURITY CLASS. (of this report) MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION ST. MENT (of " - abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Given a Hilbert space H let H, and H, be two arbitrary subspaces. problem of finding all minimal splitting subspaces with respect to H, and H, is solved. This result is applied to the stochastic realization problem. Each minimal stochastic realization of a given vector process y defines DD 1 JAN 73 1473 410 906 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) a family of state spaces. It is shown that these families are precisely those families of minimal splitting subspaces (with respect to the past and the future of y) which satisfy a certain growing condition. | NTIS | GRA&I | X | |-------|----------|-------| | DDC I | AB | 7 | | Unann | ounced | | | Justi | fication | | | Ву | | | | Distr | ibution/ | | | Avai | lability | Codes | | | Availa | nd/or | | ist | specia | al | | 1 | | | | A | | | | 11 | | | ON MINIMAL SPLITTING SUBSPACES AND MARKOVIAN REPRESENTATIONS* AFOSR-TR- 78-1418 Anders Lindquist[†], Giorgio Picci[‡], and Guy Ruckebusch[§] Houb I and Abstract Given a Hilbert space H, let H₁ and H₂ be two arbitrary subspaces. The problem of finding all minimal splitting subspaces with respect to H₁ and H₂ is solved. This result is applied to the stochastic realization problem. Each minimal stochastic realization of a given vector process y defines a family of state spaces. It is shown that these families are precisely those families of minimal splitting subspaces (with respect to the past and the future of y) which satisfy a certain growing condition. ^{*}Research sponsored by the Air Force Office of Scientific Research, Air Force Systems Command, USAF, under Grant No. AFOSR-78-3519. The United States Government is authorized to reproduce and distribute reprints for Governmental purposes notwithstanding any copyright notation hereon. _ A - Approved for public release; distribution unlimited. [†]Department of Mathematics, University of Kentucky, Lexington, Kentucky 40506, U.S.A. [‡] Laboratorio per Ricerche di Dinamica dei Sistemi e di Elettronica Biomedica, Consiglio Nationale delle Ricerche, 35100 Padova, Italy. [§] Centre de Matematiques Appliquées, Ecole Polytechnique, 91128 Palaiseau Cedex, France. #### 1. Introduction. The problem of finding all minimal Markovian (state space) representations of a given random process $\{y(t); t \in T\}$ is known as the *stochastic realization problem*. It has been studied extensively in recent years both in its deterministic [2,3,15] and its probabilistic [1,4-6,9,10,12-14] aspects. In this paper we extend and unify the axiomatic state space approaches presented in [5] and [14]. The notion of minimal splitting subspace, a generalization of a concept introduced in [7], was applied to this problem in [9] and [5]. This is a natural approach, for, at any given time $t \in T$, a minimal splitting subspace X_t (with respect to the spaces spanned by the past and the future of y) can be interpreted as a subspace of smallest size containing all the information from the past needed in predicting the future and all the information in the future required to estimate the past, making it an obvious candidate for a state space. A dynamical state space description will then require considering families $\{X_t; t \in T\}$ of minimal splitting subspaces. However, as we shall see below, an arbitrary such family will not in general yield a stochastic realization. For this to be the case, we need to impose a natural growing condition. We begin this paper by solving the general problem of finding all minimal splitting subspaces with respect to two arbitrary subspaces. This is a geometric problem in Hilbert space, and it contains as a special case, the splitting subspace problem of the stochastic realization problem. Secondly we apply these results to the problem of finding all Markovian representations of an arbitrary stochastic vector process. ### 2. Some preliminaries and notations Let H be a Hilbert space. For two subspaces A and B of H (all subspaces are taken to be closed), A \bot B means that A and B are orthogonal, A \oplus B denotes direct sum, A \ominus B is the subspace of A orthogonal to B, A V B is the closed linear hull of A and B, and A $^{\bot}$ is the orthogonal complement of A in H. The orthogonal projection of $\lambda \in$ H onto A is denoted $E^{A}\lambda$ or $E\{\lambda|A\}$. Let $\overline{E}^{A}B$ or $\overline{E}\{B|A\}$ be the smallest subspace containing $E^{A}B$, i.e., the closure of $E^{A}B$. We shall write A L B IX if the three subspaces A, B and X satisfy the condition (α,β) = (E^Xα, E^Xβ) for all α ∈ A, β ∈ B. AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO DDC This technical report has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer It can be seen that (1) is equivalent to each of the conditions $$E\{\alpha|B \lor X\} = E\{\alpha|X\} \text{ for all } \alpha \in A$$ (2) $$E\{\beta|A \lor X\} = E\{\beta|X\} \text{ for all } \beta \in B$$ (3) and, if $X \subset A$, also to $$A \ominus X B$$. (4) ## 3. Minimal splitting subspaces Let H_1 and H_2 be two arbitrary subspaces of H and define H_0 to be the vector sum of these, i.e., $H_0 = H_1 \vee H_2$. Definition 1. A subspace X C H is a splitting subspace (with respect to H₁ and H₂) if $$H_1 \perp H_2 \mid X$$. (5) A splitting subspace X is *minimal* if there is no proper subspace of X satisfying (5) and internal if $X \subset H_0$. The following lemma will be useful in testing the minimality of a splitting subspace. **Lemma 1.** Let X be a splitting subspace and assume that $X = X_1 \oplus X_2$ where X_1 and X_2 are subspaces of X. Then X_1 is a splitting subspace if and only if $$E^{X_2}H_1 \perp E^{X_2}H_2$$ (6) Proof. (Cf [14].) Take $\lambda \in H_1$ and $\eta \in H_2$. Then, in view of (5), $$(\lambda,\eta) = (\mathsf{E}^\mathsf{X}\lambda,\,\mathsf{E}^\mathsf{X}\eta) = (\mathsf{E}^\mathsf{X}1_\lambda,\,\mathsf{E}^\mathsf{X}1_\eta) + (\mathsf{E}^\mathsf{X}2_\lambda,\,\mathsf{E}^\mathsf{X}2_\eta).$$ Hence, (6) is equivalent to $(\lambda, \eta) = (E^{X_1}\lambda, E^{X_1}\eta)$ for all $\lambda \in H_1$ and $\eta \in H_2$, which is the same as $H_1 \perp H_2(X_1)$. The purpose of this section is to solve Problem P1. Problem P1. Find all minimal splitting subspaces. Let us also consider the following problem. Problem P2. Find all splitting subspaces X such that $$X \cap H_1^{\perp} = 0 \tag{7}$$ $$X \cap H_2^{\perp} = 0 \tag{8}$$ Remark 1. Using the orthogonal decomposition $$A = \widetilde{E}\{B|A\} \oplus (A \cap B^{\perp}), \tag{9}$$ which holds for any subspaces A and B of H, we see that (7) and (8) are equivalent to $$X = \widetilde{E} \{ H_1 | X \} \tag{7}$$ and $$X = \overline{E} \{H_2|X\}$$ (8)' respectively. Proposition 1. Problem P1 and P2 are equivalent. Proof. (i) Let X be a solution of P1. Using (9) we can write $X = X_1 \oplus X_2$ where $X_1 = \overline{E}^X H_1$ and $X_2 = X \cap H_1^{\perp}$. Obviously $E^{X_2} H_1 = 0$, and therefore (6) holds. Hence X_1 is a splitting subspace (Lemma 1). Then, since X is a minimal splitting subspace, $X_1 = X$, and thus (7) holds. In the same way we show (8). Therefore X is a solution of P2. (ii) Let X be a solution of P2, and let X_1 be any splitting subspace contained in X. To see that X is a solution of P1 it remains to show that $X_2 := X \ominus X_1 = 0$. By Lemma 1, (6) holds. Now, in view of $X_2 \subset X$ and condition (7)', $\overline{E}^{X_2}H_1 = \overline{E}^{X_2}E^{X}H_1 = \overline{E}^{X_2}X = X_2$. In the same way, using (8)', it can be shown that $\overline{E}^{X_2}H_2 = X_2$, and therefore, due to (6), $X_2 = 0$. From Proposition 1 we see that our main problem P1 can be replaced by the mathematically more convenient problem P2. To solve P2 we shall first study minimal splitting subspaces satisfying one of the conditions (7) and (8), say (7). **Lemma 2.** The subspace $X \subset H$ is a splitting subspace satisfying (7) if and only if $X = \overline{E} \{H_1 | S\}$ for some subspace $S \supset H_2$. Proof. (Cf. [6].) (if): Let $X = \overline{E} \{H_1 | S\}$ where $S \supset H_2$. Then $E^S \lambda = E^X \lambda$ for each $\lambda \in H_1$. Since $S \supset H_2 \lor X$, this implies that $E^{H_2 \lor X} \lambda = E^X \lambda$ for each $\lambda \in H_1$, i.e., in view of (2), $H_1 \perp H_2 \mid X$. Hence X is a splitting subspace satisfying (7)'. (only if): Let X be a splitting subspace satisfying (7)'. Then, $X = \overline{E}^X H_1 = \overline{E}^{H_2} \vee X_{H_1}$, by condition (2), and hence $X = \overline{E} \{H_1 | S\}$ with $S = H_2 \vee X \supset H_2$. Then, by introducing the additional condition (8), we obtain the following theorem which gives the solution of P1. For this we first need to define the *frame space* $$H^{D} = E\{H_{1}|H_{2}\}VE\{H_{2}|H_{1}\},$$ (10) which is itself a (nonminimal) internal splitting subspace [5]. Theorem 1. The subspace X is a minimal splitting subspace if and only if $X = \overline{E} \{H_1 | S\}$ for some subspace S such that $H_2 \subseteq S \subseteq (H_2 \vee H^{\square}) \oplus H_0^{\perp}$. We need the following lemma to prove this theorem. Lemma 3. Let $S \supset H_2$. Then $E^S (H_1 \cap H_2^{\perp}) = (E^S H_1) \cap H_2^{\perp}$. Proof. By definition, $E^S(H_1 \cap H_2^{\perp}) = \{E^S \lambda \mid \lambda \in H_1 \text{ and } \lambda \perp H_2\}$. But $\lambda \perp H_2$ is equivalent to $E^{H_2} \lambda = 0$, which, in view of $S \supset H_2$, is the same as $E^{H_2} E^S \lambda = 0$ or $E^S \lambda \in H_2^{\perp}$. Proof of Theorem 1. In view of Lemma 2 and condition (8), it only remains to show that $S \subset (H_2 \vee H^\square) \oplus H_0^\perp$ if and only if $(E^SH_1) \cap H_2^\perp = 0$. But, by Lemma 3, the latter condition is equivalent to $S \subset (H_1 \cap H_2^\perp)^\perp$. Now, using formula (9), it is seen that $H_0 = (H_2 \vee H^\square) \oplus (H_1 \cap H_2^\perp)$, and therefore $(H_1 \cap H_2^\perp)^\perp = (H_2 \vee H^\square) \oplus H_0^\perp$. Corollary 1. The subspace X is an internal minimal splitting subspace if and only if $X = \overline{E}\{H_1|S\}$ for some subspace S such that $H_2 \subset S \subset H_2 \vee H^{\square}$. Theorem 1 provides a parameterization of the set of minimal splitting subspaces. We shall now show that the mapping $S \rightarrow X$ is one to one if and only if S is restricted to H_0 , in which case we obtain precisely the *internal* minimal splitting subspaces. Proposition 2. Let S be a subspace such that $S \supset H_2$, and define $X = \overline{E}\{H_1|S\}$. Then $S = (H_2 \lor X) \oplus K$ for some subspace $K \subset H_0^{\perp}$. If $S \subset H_0$, K = 0. Proof. Clearly $S \supset H_2 \lor X$, and therefore $S = (H_2 \lor X) \oplus K$ for some subspace K. We will show that $K \subseteq H_0^{\perp}$. To this end, as in the proof of Lemma 2, first note that $E^S \lambda = E^X \lambda$ for each $\lambda \in H_1$. Since $S \supset H_2 \lor X$, this implies that $E^S \lambda = E^{H_2 \lor X} \lambda$ for all $\lambda \in H_1$, and consequently $K \perp H_1$. Since, in addition $K \perp H_2$ (by definition), $K \perp H_0$. # 4. Applications to the stochastic realization problem Let $\{y(t); t \in T\}$ be a wide sense separable [11] centered m-dimensional Gaussian stochastic process defined on a probability space (Ω, F, P) and with a time set T which is either discrete or continuous. For any (complete) sigma-field $S \subset F$, define the Gaussian space H(S) to be the subspace of $L_2(\Omega, F, P)$ consisting of all centered S—measurable real Gaussian stochastic variables in (Ω, F, P) [8]. The space H(F) will play the role of H(F) in Section 3; it is a Hilbert space with inner product $(\xi, \eta) = E\{\xi\eta\}$, where $E\{\cdot\}$ denotes mathematical expection. To simplify matters, we shall write H(y) instead of $H(\sigma\{y(t); t \in T\})$, and we shall adhere to this convention whenever S is induced by a random process. It is well-known [8] that $H(y) = sp\{y_k(t); t \in T, k = 1,2,...,m\}$, where $\overline{sp}\{\cdot\}$ signifies the closed linear hull in $L_2(\Omega, F, P)$. To exploit the theory of minimal splitting subspaces developed in Section 3, we need to define the past field Y_t^- and future field Y_t^+ of the process y for each $t \in T$. Here we shall take Y_t^- and Y_t^+ to be the sigma-fields generated by $\{y(s); s < t\}$ and $\{y(s); s > t\}$ respectively (take $\sigma\{\phi\}$ to be $\{\phi, \Omega\}$), but other definitions are possible; we may take $s \le t$ instead, and in some applications it is better to let Y_t^- and Y_t^+ be generated by the past and future increments of y [5, 13]. Then, for each $t \in T$, define the past space H_t^- (y) and the future space H_t^+ (y) to be the Gaussian spaces $H(Y_t^-)$ and $H(Y_t^+)$ respectively. In the setting of Section 3 the subspaces H(y), H_t^- (y) and H_t^+ (y) will play the parts of H_0 , H_1 and H_2 respectively. Definition 2. A (Gaussian) stochastic system on (Ω, F, P) is a pair (x,y) of centered (jointly Gaussian) stochastic processes $\{x(t); t \in T\}$ and $\{y(t); t \in T\}$, taking values in an arbitrary real vector space E and in R^m respectively, such that, for every $t \in T$, $$[H_t^-(y) \lor X_t^-] \perp [H_t^+(y) \lor X_t^+] | X_t$$. (11) where $X_t^- := \bigvee_{s \le t} X_s$ and $X_t^+ = \bigvee_{s \ge t} X_s$. The processes x and y are called the *state process* and the *output process* respectively, and X_t is the *state space* at time t. The stochastic system is *finite dimensional* if $\dim X_t < \infty$ for all $t \in T$. Remark 2. Trivially, the family $\{X_t; t \in T\}$ of state spaces satisfies the conditions - (i) $\{X_t; t \in T\}$ is Markovian, i.e. $X_t^+ \perp X_t^- \mid X_t$ for all $t \in T$. This is equivalent to saying that $\{x(t); t \in T\}$ is a Markov process. - (ii) for each $t \in T$, X_t is a splitting subspace with respect to $H_t^-(y)$ and $H_t^+(y)$. We shall say that two stochastic systems (defined on the same probability space) are equivalent if, for each $t \in T$, their output processes agree a.s. and their state spaces are the same. Hence equivalent stochastic systems can have different state processes but these are related by trivial coordinate transformations in the state spaces. As an example let us consider a discrete-time stochastic system with $T = Z^{+}$. Proposition 3. All finite dimensional stochastic systems (x,y) with $T = Z^+$ have a representation of type $$x(t + 1) = A(t)x(t) + B(t)w(t); x(0) = x_0$$ (12a) $$y(t) = C(t)x(t) + D(t)w(t),$$ (12b) where $\{A(t), B(t), C(t), D(t); t \in Z^+\}$ are matrices of appropriate dimensions, x_0 is a zero-mean Gaussian random vector, and w is a unitary Gaussian white noise process independent of x_0 . Conversely, any pair (x,y) of stochastic processes satisfying (12) is a stochastic system. **Proof.** (i) Let (x,y) be a stochastic system with $T = Z^+$ and the state process x taking values in R^{Π} . We shall prove that (x,y) satisfies a representation (12). To this end first note that [†] That is, $X_t := H(X_t)$, where X_t is the sigma-field induced by the random vector x(t). Now, (11) implies that $E^{H_t^-(y)VX_t^-}\lambda = E^{X_t}\lambda$ for all $\lambda \in H_t^+(y)VX_t^+$ (property (2)), and consequently there are matrices A(t) and C(t) such that $$E^{H_{\overline{t}}^{-}(y)\vee X_{\overline{t}}^{-}}\begin{pmatrix} x(t+1)\\ y(t) \end{pmatrix} = \begin{pmatrix} A(t)\\ C(t) \end{pmatrix} x(t). \tag{14}$$ The second term of (13) is a white noise process; it is the innovation process of x(t+1) By normalizing we obtain $\mathsf{E}^{\left[\mathsf{H}_{\mathsf{t}}^{-}(\mathsf{y})\mathsf{V}\mathsf{X}_{\mathsf{t}}^{-}\right]^{\perp}}\begin{pmatrix}\mathsf{x}(\mathsf{t}+1)\\\mathsf{y}(\mathsf{t})\end{pmatrix}=\begin{pmatrix}\mathsf{B}(\mathsf{t})\\\mathsf{D}(\mathsf{t})\end{pmatrix}\mathsf{w}(\mathsf{t})\,,\tag{15}$ where w is a unitary Gaussian white noise and B(t) and D(t) are matrices such that D(t) has full rank. Hence (x,y) satisfies (12). It remains to show that $x_0 \perp H(w)$. But, since has full rank, (15) implies that $w(t) \in [H_t^-(y) \vee X_t^-]^\perp$ for all $t \in Z^+$. Hence $x_0 \perp H(w)$. (ii) Assume that (x,y) satisfies (12), and, for each $t \in Z^+$, let X_t be the Gaussian space generated by x(t). Since w is a white noise process and $x_0 \perp H_t^+(w)$, $X_0 \oplus H_t^-(w)$ is orthogonal to $H_t^+(w)$ or equivalently $$[X_0 \oplus H_t^-(w)] \perp [H_t^+(w) \oplus X_t] | X_t$$ (16) (property (4)). From (12) it is easy to see that $H_t^-(y)VX_t^- \subset X_0 \oplus H_t^-(w)$ and that $H_t^+(y)VX_t^+ \subset H_t^+(w) \oplus X_t$ and therefore (11) holds. Hence (x,y) is a stochastic system. Similar results hold for continuous-time processes and stationary processes defined on the whole real line. Definition 3. A stochastic realization (or Markovian representation) of $\{y(t); t \in T\}$ on (Ω, F, P) is a stochastic system (x,z) on (Ω, F, P) such that, for all $t \in T$, z(t) = y(t) a.s. The realization is said to be *finite dimensional* if the stochastic system is finite dimensional and internal if $X_t \subset H(y)$ for $t \in T$. Theorem 2. Every wide sense separable centered Gaussian stochastic process $\{y(t); t \in T\}$ has a stochastic realization on (Ω, Y, P) where Y is the sigma-field generated by the process y. Proof. For each $t \in T$, set $X_t = H_t^-(y)$. Since trivially $H_t^-(y) \perp H(y)|H_{t}^-(y)$, X_t , thus defined, satisfies (11) for all $t \in T$. For each $t \in T$, choose a basis x(t) in X_t ; this can be done due to the separability. Then (x,y) is a stochastic realization on (Ω, y, P) . Of course, we may as well set $X_t = H_t^+(y)$. The basic problem in realization theory is to find the smallest possible state spaces. Of course, in general, the choice in the proof of Theorem 2 will not suffice for this purpose. We need a concept of minimality. To this end first note that the family H of all subspaces of H(F) is a partially ordered set with respect to vector space inclusion. Definition 4. A stochastic realization (x,y) on (Ω,F,P) is minimal at time t if the corresponding state space X_t is minimal with respect to the ordering of the partially ordered set H, i.e. if there is no smaller subspace of H(F) for which (11) holds. We say that (x,y) is minimal if it is minimal at each time $t \in T$. Proposition 4 (Ruckebusch). A stochastic realization is minimal if and only if it is both observable and constructible, i.e., for every $t \in T$, $$X_t \cap [H_t^+(y)]^{\perp} = 0$$ (observability) (17) $$X_t \cap [H_t^-(y)]^{\perp} = 0$$ (constructability). (18) The proof of this result is a trivial generalization of one given in [14] for the stationary case. Minimal splitting subspaces with respect to the past and future spaces of y are natural candidates for state spaces in the stochastic realization problem. If we consider splitting subspaces contained in the past space or in the future space only, the Markov property is a direct consequence of the splitting property. In general, however, we must impose a certain growing condition, as described in the following theorem. Theorem 3. A family $\{X_t; t \in T\}$ of separable subspaces of H(F) defines a minimal stochastic realization (x,y) (in the sense that X_t is the Gaussian space generated by x(t) for each $t \in T$) if and only if - (i) for each $t \in T$, X_t is a minimal splitting subspace with respect to $H_t^-(y)$ and $H_t^+(y)$; - (ii) there exists a family $\{Z_t; t \in T\}$ of subspaces, with the property $Z_t \subset [H(y) \lor X_t^+]^\perp$ for all $t \in T$ such that the family $\{S_t; t \in T\}$, where $S_t := [H_t^-(y) \lor X_t] \oplus Z_t$, is nondecreasing, i.e. $S_t \subset S_t$ whenever $t \leq t$. Proof. (if): By Condition (i), Lemma 2, and Proposition 2, $X_t = \overline{E}\{H_t^+(y)|[H_t^-(y)VX_t] \oplus K_t\}$ where $K_t \perp H_t^+(y)$. Therefore, since in addition $Z_t \perp H_t^+(y)$, $X_t = \overline{E}\{H_t^+(y)|S_t\}$. Consequently, in view of (9), $$S_t \ominus X_t = S_t \cap [H_t^+(y)]^{\perp}, \tag{19}$$ which is nondecreasing in t, for $\{S_t\}$ and $\{\{H_t^+(y)\}^{\perp}\}$ are. Hence, since trivially $(S_t \ominus X_t) \perp X_t$, $(S_t \ominus X_t) \perp X_t^+$. By (19), we also have $(S_t \ominus X_t) \perp H_t^+(y)$, and therefore, in view of property (4), $S_t \perp [H_t^+(y) \lor X_t^+] \mid X_t$. But, due to condition (ii), $H_t^-(y) \lor X_t^- \subset S_t$, and consequently (11) holds. Then, choosing a basis x(t) in X_t for each $t \in T$ produces the required state process. The stochastic realization (x,y) is minimal, for $\{X_t; t \in T\}$ is a family of minimal splitting subspaces. (only if): Let (x,y) be a minimal stochastic realization with state spaces $\{X_t; t \in T\}$. Then, Condition (i) follows from Remark 2 (ii) and, as for the minimality, from Proposition 1 and 4; note that conditions (7) – (8) and (17) – (18) are identical. To show that Condition (ii) holds, set $Z_t := [H_t^-(y)VX_t^-] \ominus [H_t^-(y)VX_t^-]$. Then $S_t = H_t^-(y)VX_t^-$, which is non-decreasing. It remains to show that $Z_t \subseteq [H(y)VX_t^+]^{\perp}$. It follows from (11), (4) and the definition of Z_t that $$Z_{t} \subset [H_{t}^{-}(y) \lor X_{t}^{-}] \perp \{[H_{t}^{+}(y) \lor X_{t}^{+}] \ominus X_{t}\}.$$ $$(20)$$ Since, in addition $Z_t \perp [H_t^-(y) \vee X_t]$, $Z_t \perp [H(y) \vee X_t^+]$ as required. We obtain a simpler version of this theorem by restricting our attention to internal realizations. Corollary 3. A family $\{X_t; t \in T\}$ of subspaces of H(y) defines a minimal stochastic realization of y if and only if Condition (i) of Theorem 3 holds and the family $\{S_t; t \in T\}$, where here $S_t := H_t^-(y) \vee X_t$, is nondecreasing. **Proof.** (if): Noting that H(y) is separable, this part follows immediately from Theorem 3. (only if): It only remains to show that $Z_t = 0$ for all $t \in T$. But, by definition, $Z_t \subset H_t^-(y) \vee X_t^- \subset H(y)$. Therefore, in order to satisfy the condition $Z_t \subset [H(y) \vee X_t^+]^{\perp}$, we must have $Z_t = 0$. Comparing Corollaries 1 and 3 we can see from Proposition 2 that, in general, there exist families of (internal) minimal splitting subspaces which do not evolve in time in a Markovian fashion. To see this, we may choose a family $\{S_t; t \in T\}$ which is not non-decreasing. ### REFERENCES - 1. H. Akaike, Markovian representation of stochastic processes by canonical variables, SIAM J. Control 13 (1975), 162-173. - B.D.O. Anderson, The inverse problem of stationary covariance generation, J. Statistical Physics 1 (1969), 133-147. - 3. P. Faurre, Realizations markoviennes de processus stationaires, Research Report no. 13, March 1973, IRIA (LABORIA), Le Chesmay, France. - A. Lindquist and G. Picci, On the stochastic realization problem, SIAM J. Control (to be published). - A Lindquist and G. Picci, On the structure of minimal splitting subspaces in stochastic realization theory, *Proc. 1977 Conf. Decision and Control*, New Orleans, 1977, 42-48. - A Lindquist and G. Picci, A state-space theory for stationary stochastic processes, Proc. 21st Midwest Symposium on Circuits and Systems, Ames, Iowa, August 1978. - 7. H. P. McKean, Brownian motion with a several dimensional time, *Theory Prob. Appl.* (USSR) VIII (1963), 335-354. - 8. J. Neveu, Processus Aleatoires Gaussiens, Presses de l'Universite de Montreal, 1968. - 9. G. Picci, Stochastic realization of Gaussian processes, Proc. IEEE 64 (1976), 112-122. - Yu. A. Rozanov, On two selected topics connected with stochastic systems theory, Applied Mathematics & Optimization 3 (1976), 73-80. - 11. Yu. A. Rozanov, Stationary Random Processes, Holden-Day, 1967. - 12. G. Ruckebusch, Representations Markoviennes de processus Gaussiens Stationaires, Ph.D Thesis, Univ. of Paris VI, 1975. - G. Ruckebusch, Représentations Markoviennes de Processus Gaussiens Stationaires et Applications Statestiques, Tournées de Statestique des Processus Stochastiques, Grenoble, June 1977, Springer Verlag Lecture Notes in Mathematics 636. - G. Ruckebusch, A state space approach to the stochastic realization problem, Proc. 1978 Intern. Symp. Circuits and Systems, New York. - J. C. Willems, Dissipative dynamical systems, Part II: Linear systems with quadratic supply rates, Archive for Rational Mechanics and Analysis 45(1972), 352-393.